

Advanced Pumped Storage

DOE Long Duration Energy Storage Workshop, March 2021


Scale & duration of PSH

- Current storage volume of PHS:
 9,000+ GWh (batteries ~7-8 GWh).
- 40 countries with PHS
- Vast majority of pumped storage stations have a discharge capacity above 1 GWh, and duration longer than 6 hours (up to seasonal storage).
- This plot visualizes the estimated discharge durations relative to installed capacity and energy storage capacity for some 250 pumped storage stations currently in operation (source IHA).


Global Blackouts / near misses

Hydro and PHS first line of defense to keep lights on

UK

9 August 2019

- Heat wave + shutdown of generation assets (1,378 MW from gas and offshore wind) + curtailment of power lines leading to partial blackout
- 1M people without electricity
- Frequency balance restored by combination of load shedding + running up of PHS to ~1GW

EUROPE

4 November 2006

- Partial blackout of European grid (5 countries / 15 million households)
- Rolling, full blackout prevented (mainly) by hydro (5 GW injected, within 30 minutes +automatic shedding of 1.6 GW of pumping)

USA

14 /15 August 2020

- Combination of heatwave driving high demand, and very low wind generation and generator outages,
- emergency conditions in CAISO
 leading to intentional blackouts for ~ 2
 million residents
- 3 GW of PHS to limit shortfall and Hydro providing most of Ancillary Services

AUSTRALIA

8 February 2017

- Load shedding in South Australia on one of the hottest days of the year with low wind production and thermal outages.
- Production shortfall seen 1h before, but insufficient notice for gas-fired backup units


INDIA

5 April 2020

- Fall in demand of 31 GW
- Blackout prevented mainly thanks to Hydro and PHS:
- 8:45pm 9:10pm: from 25.5 GW down to 8 GW to match demand reduction, and PHS plants turned on pumping mode
- 9:10pm 9:27pm: ramp up from 8GW to 19 GW


PHS installed base evolution


Source: GE Marketing

Installed base to increase by ~50% between 2015-2030.


21st Century ushers in Advanced Pumped Storage Technology


- Ramp rates once synchronized 6% per second
- Fast transition between operating modes
- Increased flexibility in generation (turbine) mode
- Variable speed for more flexibility in power generation and absorption


Challenges facing PHS development

- Lack of understanding about the technology, its capabilities, sustainability profile and innovative new developments – often left out of discussions about energy storage.
- Difficulty for IPPs in financing new PSH projects— uncertain revenues from energy arbitrage and many services are not appropriately remunerated.
- Insufficient incentives in many markets despite the agreed need for long-duration storage.


Value and Role of Pumped Storage Hydro under High Variable Renewables

DOE majority-financed study: impact of new PHS on a hypothetical 2028 WECC with 50% wind & solar generation: report out in coming months


Thank you!

